

Las Vegas initial modeling analysis

Chris Owen
RSL meeting, New Orleans, LA
11/16/2016


Field study location


Traffic patterns: field vs modeled

- VMT near the traffic counter was estimated from the NEI2011v6.3 CMAQ modeling platform:
 - Monthly VMT data for year 2011 at the county-level.
 - VMT taken from 4km by 4km grid cell in for Clark County which included field study location
 - Temporal profiles extracted for each source and road type (e.g. passenger cars on rural roads).
 - Traffic count was estimated assuming about 1.4 miles of urban interstate was contained in the 4km grid cell (traffic count = 1.4 miles * VMT).
 - Estimate carried out for all vehicles and for heavy-dutyonly vehicles in this 4km grid cell.


Traffic volumes


Delta traffic volumes


Percentage of heavy duty


MOVES sensitivity cases

- The three scenarios were defined as follows, based on sensitivity testing of several input sets:
- Case 1: MOVES2014a national defaults for vehicle mix, age distribution and drive schedules;
- Case 2: Mix and age distribution estimated from a license plate capture study by UC Riverside on Las Vegas interstates in 2010. This study observed a younger car and light truck fleet than either national default or Clark County registration data, resulting in lower emissions.
- Case 3: Default vehicle mix and age distribution data, but replaced MOVES default drive schedules with alternative drive schedules observed on an urban interstate with moderate-to-high congestion. These were constructed using publicly-available data from the US DOT FHWA Next Generation Simulation (NGSIM) program.


Model comparisons caveats

- Following figures have not considered:
 - Wind direction
 - No differentiation between upwind and downwind conditions
 - Includes "upwind" monitoring data
 - Background
 - Without the wind direction differentiation, we did not add background to modeled concentrations
 - All modeled values shown are thus lower than what they should be


NOx time series, July


Modeled NOx - QQ


Modeled NOx – scatter, 20 m


CO time series, July


Modeled CO - QQ


Modeled CO – scatter, 20 m

